SecureCom and CMDS Enterprise # **Stopping Insider Abuse and Spying** Detecting the hard stuff: Stolen passwords, unauthorized records browsing, employee espionage, infiltration, and insertion of unwelcome code via automatic behavior profiling Dave Steinman, Mike Celiceo, Joe Head ODS Networks ### Form SF298 Citation Data | Report Date ("DD MON YYYY") 03061999 | Report Type
N/A | Dates Covered (from to) ("DD MON YYYY") | | | |---|------------------------|---|--|--| | Title and Subtitle | | Contract or Grant Number | | | | SecureCom and CMDS Enterp | rise | Program Element Number | | | | Authors | | Project Number | | | | | | Task Number | | | | | | Work Unit Number | | | | Performing Organization Na
IATAC Information Assurance
3190 Fairview Park Drive Falls | Technology Analysis Ce | Performing Organization nter Number(s) | | | | Sponsoring/Monitoring Agen | cy Name(s) and Address | Monitoring Agency Acronym | | | | | | Monitoring Agency Report
Number(s) | | | | Distribution/Availability Stat Approved for public release, di | | | | | | Supplementary Notes | | | | | | Abstract | | | | | | Subject Terms | | | | | | Document Classification unclassified | | Classification of SF298 unclassified | | | | Classification of Abstract unclassified | | Limitation of Abstract unlimited | | | | Number of Pages
84 | | | | | #### REPORT DOCUMENTATION PAGE Form Approved Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES CONTEST 3. REPORT TYPE AND DATES CONTEST 3. REPORT TYPE AND DATES CONTEST 3. REPORT TYPE AND DATES CONTEST 3. REPORT TYPE AND DATES CONTEST 4. Contest of this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this burden to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this burden to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing instructions, sea | 1. AGENCY USE ONLY (Leave blank) | | 3. REPORT TYPE AND DATES COVERE | ED | | | | | | |--|---|---|------------------------------------|--|--|--|--|--| | 4. TITLE AND SUBTITLE | 6/3/99 | Briefing 5. FUNDING | MIMPEDS | | | | | | | SecureCom and CMDS Ente | rnrice | 5. FUNDING | NUMBERS | | | | | | | Securecom and chibs Enter | ipiisc | | | | | | | | | | | | | | | | | | | C AUTHOR(O) | | | | | | | | | | 6. AUTHOR(S) Dave Steinman, Mike Cel | igoo Too Hood | | | | | | | | | Dave Sceliman, Mike Cel | iceo, obe nead | | | | | | | | | | | | | | | | | | | 7. DEDECEMBLE OF CAME AT 10 M. MA | ME(0) AND ADDRESS(50) | 0.05050000 | 10.0004117471011 | | | | | | | 7. PERFORMING ORGANIZATION NA | ME(5) AND ADDRESS(ES) | 8. PERFORMIN | IG ORGANIZATION
JMBER | | | | | | | IATAC | | | | | | | | | | Information Assurance Technology | y Analysis | | | | | | | | | Center | | | | | | | | | | 3190 Fairview Park Drive | | | | | | | | | | Falls Church VA 22042 9. SPONSORING / MONITORING AGI | ENCY NAME(S) AND ADDRESS(ES |) 10 SPONSOP | ING / MONITORING | | | | | | | 5. SPONSORING / MONITORING AGI | ENCT NAME(S) AND ADDRESS(ES | | REPORT NUMBER | | | | | | | Defense Technical Information Co | enter | | | | | | | | | DTIC-IA | | | | | | | | | | 8725 John J. Kingman Rd, Suite 9 | 944 | | | | | | | | | Ft. Belvoir, VA 22060 | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | L | 12a. DISTRIBUTION / AVAILABILITY S | STATEMENT | | 12b. DISTRIBUTION CODE | | | | | | | | | | 1.20.21011112011011 0022 | | | | | | | | | | A | 13. ABSTRACT (Maximum 200 Words | | | i | | | | | | | | | g the insider abuse and sunauthorized records brows | | | | | | | | | | welcome code via automation | | | | | | | | espionage, inilitration | , and insertion of un | welcome code via automatio | e behavior profiffing | 44 CUD IFCT TEDMS | | | 45 NUMBER OF BACES | | | | | | | 14. SUBJECT TERMS COMP IA Biometrics | | | 15. NUMBER OF PAGES | | | | | | | 14. SUBJECT TERMS COMP, IA, Biometrics | | | 15. NUMBER OF PAGES 16. PRICE CODE | | | | | | | COMP, IA, Biometrics | 18 SECURITY OF ASSISTED ATION | 19 SECURITY OF ASSISTENTION | 16. PRICE CODE | | | | | | | COMP, IA, Biometrics | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | | | | | | | ### Agenda: Foiling the Bad Guys - A quick look at the problem - An integrated, deployable solution for: - Monitoring the network infrastructure - Monitoring hosts - Conversation monitoring and tracking - The truly hardened perimeter - The crypto element - User behavior analysis - THE BIG PROBLEM event correlation and management - New tools applied to an old problem - What comes next. Scaling to Gigabit speeds. ### Our Subject- Protection of: # Mission Critical Target Networks ### Winning War Strategy - Put up attacks that the enemy can't defend - Put up offensive weapons systems for which the enemy can't afford the defensive system - Strive for large asymmetry: 1 cent attack, \$100 defense ### Threats to Your Network #### **Natural** - •fires - •floods - earthquakes - hurricanes - •extreme heat - extreme cold ### Threat #### Unintentional **Errors, Omissions** - •software bugs - system overloads - @hardware failures - poorly trained administrators - •errors and accidents/ - *uniformed and/or/untrained staff ### Intentional Outsider - •malicious hacker - •spy - *disgruntled former employee ### Insider - dishonest or disgruntled employee - outsource employee or contract employee - @partner, vendor, VAR @tampering@availability*destruction *access *abuse **Source: National Defense University** ### How We Got Here - Failing to define the enemy - Electronic Pearl Harbor Scenario vs espionage - military adversaries vs hackers with shared tools - Presence of all 4 creates need for multi-phased defense ### Pearl Harbor Scenario - Who won't - Those most likely to be able to - Professional corporate spies - Intelligence organizations - Hackers, spies, and thieves don't harm the Internet, it nukes their sandbox - Who might: - A terrorist group - Fringe psychopaths - Journeyman invaders - Tactical theater enemies # Covert Cyber Intelligence against the US Infrastructure - Attacks against sensitive but unclassified systems is: - relatively easy - effective - non-traceable - deadly - cheap labor pool ready for work - bad asymmetry in both\$ and expert people ### Attack Statistics - Percentage 1997 dollar losses for computer and network security events by cause: - 46% insider misuse - 32% data theft - 11% financial fraud - 7% virus attacks - 2% sabotage - 2% outsider penetration - 70% of security events are by insiders - Our networks have a hard, crunchy exterior with a soft, squishy interior - Most security expenditures attempt to solve the wrong problem ### The smartest penetrators - Military or Intelligence staff - Mercenary hackers who are Warsaw ex-intel - Target troop, movement, plans, and logistics data - Steal advanced research and planning data - Never use shared tools - Heavy use of spoofing, twin sessions, stolen sessions - More likely to evade Firewalls and IDS systems ### Defining the Enemy - Motivations and methods - Amateur hackers versus strong, well funded adversaries - Attacks versus industrial espionage - Mischief versus strategic data collection - Commonly available hacker tools versus proprietary tools - The bad guys we easily detect versus the bad guys we never see - We need to protect against all threats, inside and outside. # An Integrated Infrastructure Defense A Modular, Scalable, Layered, Coordinated Multi-vendor Defense > Joe Head head@ods.com 972/301-3636 ### Enterprise Network Security # Extreme Access . . . Infinite Possibilities A Field Deployable, Modular, Scalable Multivendor Security Solution ### SecureCom Integrates Protection At All Critical Places ## ODS Networks SecureCom Platform # SecureCom; Internet Security Device ### SecureCom Benefits - Small footprint: easy deployment DMZ in a box, LAN in a can - Any Cisco router, any Firewall, any IDS, plus all NT, Solaris, Linux, or HP/UX application - multiport conditional I-way forwarding to any IDS ### RealSecure or NetRanger Threat Detection & Response Get more for your money, monitor multiple segments with one license! ### Using the SecureCom as a multisegment internal attack Detection System Intrusion Detection Unobtrusive network security monitoring - Monitors data centrally - Only one detection system is needed for multiple segments - Cannot be detected Delivers real-time security response Terminates, Alerts, or Logs Delivers security auditing Identifies, Alerts, & Audits workgroups # Making RealSecure and NetRanger More Usable - ODS multiport listening mode multiplies the number of segments monitorable by an \$8,000 or \$23,000 IDS. These prices are way to expensive to monitor every T1 circuit with a separate IDS license. Embedded with an ODS SecureSwitch, many segments may be protected by a single IDS. - CMDS Enterprise is very helpful to both eliminate false alarms and develop expert profiles of user behavior. - ODS conversation analysis allows the consideration of "non-attack" traffic into the mix, this is essential since both RealSecure and NetRanger are reactive only (template based detection). ### Conversation Monitoring - Keeping track of who is talking to who is a good idea - Nature of alien conversations - Telnet, Rlogin, RPC, etc. - Non-web applications - Byte Symmetry - FTP net data outflow - Workstations acting as servers - Competitors - Workstation to workstation activity - Win 95 file sharing detection | | Src Domain | Dest Domain | Src IP | Dest IP | Server IP | SD Pkts | SD Bytes | DS Pk | |----------------------|---------------|----------------|-----------------|------------------------|-------------------------------|---------------------------|----------------|---------------------------------------| | • | SATNET | ODS-NET | 4.0.1.38 | 10.10.75.50 | 10.10.75.50 | 3 | 222 | 2 | | | SATNET | ODS (DAKNET) | 4.0.1.38 | 192.94.73.11 | 192.94.73.11 | 4 | 296 | | | | SATNET | ODS-NET | 4.1.16.4 | 10.10 12 7 | 40.10/3.7 | 198 | 1950 | | | | SATNET | ODS (DAKNET) | 4.1.16.4 | 192.9 | ich De | ?VICO | S 78529 | erv | | | HP-INTERNET | ODS (DAKNET) | 15.255.16.2 | 192.94.73.29 | 15.255.16.2 | 2563 | 244287 | | | | DEC-INTERNET | ODS-NET | 16.1.0.18 | 10.10.13.7 | 16.1.0.18 | 175 | 59133 | | | | DEC-INTERNET | ODS-NET | 16.1.0.18 | 10.10.100.132 | 10.10.100.132 | 1388 | 687324 | 7 | | | DEC-INTERNET | ODS (DAKNE | 16.1.0.18 | 192.94.73.14 | 192.94.73.11 | 5433 | 2690486 | 7 § | | | DEC-INT NET | ODS (DAKNE | 16.1.0.19 | 192.94.73 | 16.1.0.19 | 5413 | 2690032 | × × × × × × × × × × × × × × × × × × × | | | DEC-INTER LET | ODS (DAKIY .T) | 16.1.16.88 | 192.94.73.1 | 192.94.73.11
192.94.73.11 | Ü | 1026
1485 | | | | DEC-INTERNET | ODS (DAK .ET) | 16.5.0.1 | 192.94.73.11 | 192.94.73.11 | 3 | 1485 | į. | | | DEC-INTERN T | ODS-NET | 16.57.16.6 | 10,10,100,13 | 10.10.100.132 | 4 | 641 | <u> </u> | | | APPLE-WWN | ODS (D KNET) | 17.254.0.50 | 192.94.73.11 | 192.94.73.11 | 237 | 38750 | | | | MIT | ODS-1) ET | 18.52.0.20 | 10.10.13.138 | 10.10.13.138 | 4 | 721 | à | | | MIT | DDS ÆT | 18.52.0.20 | 10.10.24.35 | 18.52.0.20 | 39217 | 22188157 | | | | urce | OF & CDAKINZ) | MAKA | 9234.73.11 | <u>192</u> .94.73.11 | 243 | <u>4</u> 5181 | _ 1 | | | MAI CC | ODS-NET | 10.71.0.151 | 0.40.13.7 | 192.94.73.11
Destir | nati o i | 103657 | 1dd | | 50 S
60 S
90 K | MIT_ | ODS (DAKNET) | 18.71.0_151 | 192.94.73.11 | 132.94.73.11 | <i>ialiy</i> _j | 36690 | 144 | | 6 | | mair | 18. AU21 | 13.138 | 10.10.13.138 | 8 | 1947 | 71 🕽 | | | MIT | ODS-NET | 18.224.0.151 | 10.10.13.138 | 18.224.0.151 | 20 | 16617 | (A) | | | MIT_ | ODS-NET | 18.224.0.151 | 10.10.13.138 | 18.224.0.151 | 29 | 13488 | 3 | | | MIT | ODS (DAKNET) | 18.224.0_151 | _192.94.73 <u>.</u> 11 | 192.94.73.11 | 2 | 164 | | | | csc 📮 | | DC1.93 | 19234.71.2 | Talkir | na to | 1//1992 | m | | | csc 📕 | GOS (DAKNET) | 20.7.1.9 | 192.94.73.29 | | | | | | | ATHOME | ODS (DAKNET) | 24 3 89 76 | 192 <u>94 73</u> 29 | 24.3.89.76 | 1,390 | 127614 | | | Re | cord: [4] 41 | 1 1110 | ⊎VV ha | tulbe | 24.3.89.76
4.4.6 | 1)oin | a | H | | Di | stasheet View | | | | / / | | | | USERS # Internal Network Monitoring with SNMP/RMON ### All 5 ISO Network Management Categories - Data-centric, not device-centric management - Delivers network inventory - Collects data from any SNMP-managed device - Identifies problems by category regardless of device brand, type or location - Provides standard & customizable reporting on collected data - Security - Configuration - Fault - Performance - Accounting ### Elements of a Layered Defense #### External Threats: - Screening Router - Auditing of DMZ assets: Mail, Web, FTP - Firewall plus IDS - Authenticated remote users VPN, defense against cryptographic attacks and traffic analysis - Firewall and VPN leak detection, audit, and user profiling - Back door detection #### Internal Threats: - Internal IDS - Protection against clever VPN attacks: spoof, twin, theft, bandwidth, replay, cryptographic, traffic analysis - Network Conversation analysis - Host conversation analysis - Internal authentication, compartmentalization * - Using existing, rich data sources: logs from routers, switches, hosts, workstations - Security policy audit and enforcement - Statistical behavior analysis for habit changes from norm - Users compared to group bell curves: The Ames detector # Hardening the non-existent Perimeter - We all know more than a firewall is necessary - Deploy: - Host OS-based monitoring - Application-based monitoring - · Web, SMTP, FTP, Firewall - Router log analysis - Modem back door protection IDS on WAN and RAS links - Two-factor crypto authentication - . Strong crypto over the Internet - Cross compartment authentication ### Protect, Compress, Eliminate Your Expensive WAN Trunks Per Packet: Cryptographic Authentication, salt, and sequence numbers ### The Remote User: Per Packet Authentication, Ames/duress Detection too! ### Competitive Generalizations - Most "remote access" products are for dial-up and/or are media dependent. - Most of their security features are limited to weak authentication (of the user) upon first part of connection only. - Very few support "home network" configuration. (Key to back door detection.) - Serious security flaws. Lacking: Salt values, hardware key generation, sequence numbers as additional salt to prevent replay. - Most VPN solutions are not designed for resistance against serious enemies. # What strengths does CryptoWatch have? - 1024 bit RSA signatures of SHA-1 or MD5 - Idiot proof operation - IDEA, Triple DES, and new keys every 60 seconds. - Low cost - Works across any WAN, dial, ISDN, FR, X.25, ADSL ,... - Works on any LAN, - Built in compression, pre-encryption... - Approvals and history in compartmentalized environments. - Export approval for strong crypto without key escrow, key recovery, or the need for prior export licenses to customers in 44 countries. ### Two Halves of the Security Solution #### Network Data - Provides a Network Perspective - Cannot identify what happened host state awareness lacking - Is rendered less useful when encrypted - Is essential to prove any case non-repudiation requires trace #### Host Data - Provides exact log of what happened - Tracks Who, What & When - Cannot Identify Where a User really is - Is the richest source of data and is still completely useful for monitoring criminal use of encrypted communications Integration provides a common view of suspicious traffic & corresponding illegal user activity ### Computer Misuse Detection System **Intrusion Detection** **Data Forensics** **Audit Management** # Internal Audit, Data Rollup, then Proper Security Response - Numerous inputs can be consolidated into a single management console - Intrusion Detection Systems - Firewalls - Host monitoring - Database access - Application logs - Authentication - Dial-up access - Response(s) can be automated based on enterprise correlation ## Bringing it All Together Enterprise Security Console - How to deal with the data issue: - Megabytes generated everyday - Large audit reduction requirement - "Normalizing" the data across disparate systems - Log files OS, Firewalls, applications, RAS - Network infrastructure - Conversations - Behavioral anomalies - Constant Change Normal 0.3 0.1 #### How to Solve the Data Issue - CMDS correlates individual alerts and data - Use relational database to store the data - Event-based schema - Use statistical behavioral profiling - OLAP On-Line Analytical Processing - Allows analysis of very large data sets - correlation by: - Date/Time - Type of event - Location of event - Severity of event - Trend analysis - Modeling and prediction ## The Expert Security Solution - Real Security Expertise is Rare - Too many issues, too few wizards - Critical mass issues, cost sharing of wizards - Phased awareness - Initial requests for 2% problems: firewalls, IDS, VPN - 90% Solutions: Solving the insider problem, fraud, theft, and the like. - Layered defenses are best. - A wealth of security violation data lies dormant in your network, sometimes collected, but never methodically analyzed except after a major embarrassment. - A Security Expert System is required to simplify the problem and perform the necessary data reduction, correlation, and isolation of security problems. # CMDStm Enterprise - CMDS is an expert system that monitors internal events in organizational Network(s). - Currently monitors NT OS Audit Logs: - Impossible to do job manually - Configurable to monitor events from: - Critical Applications - SQL DBMS' - Any Pertinent Data Sources - Pro-active approach to security policy generation and management # Why CMDS Enterprise?? - Percentage of losses for computer and network security events by cause: - 46% insider misuse - 32% data theft - 11% financial fraud - 7% virus attacks - 2% sabotage - 2% outsider penetration - 70% of security events are by insiders - Our networks have a hard, crunchy exterior with a soft, squishy interior - Most security expenditures attempt to solve the wrong problem # Problems Security Professionals Face Every Day - Sifting through the massive amount of data quickly to find: - Patterns, - Anomalies or - Other indications of intrusions or attacks - With CMDStm Enterprise, security officer's will be able to: - focus proactively on security policy management instead of auditing system event logs # COODS CMDS Enterprise Provides: - Open Architecture - Supports standard SQL databases - Flexible and Extensible - Highly Scalable Architecture - User Behavior Fingerpriniting - Expert System for Security Policy monitoring - Universal Audit Parsing Interface - Centralized Audit Management # CMDStm Enterprise Services CMDStm Enterprise was designed to support the following services: - Collection of operational audit from hosts and event data from any other system within the organization - Encryption and reduction of operational audit when transmitted across the network - Reformatting and parsing of virtually any audit source for event analysis - Audit data log filtering - Expert system analysis of filtered event logs for signs of known intrusions and attacks - Behavioral and statistical profiling of definable categories for all users # CMDStm Enterprise Services (CONT'D) - SQL Database repository, includes management and maintenance - Severity level classification, 0 5 - Generation of warnings, alerts - Notification through pagers, email, Managers of Managers - Command and Control through notification scripting - Ad hoc query, filtering an sorting of event data - Reporting and Charting - Centralized audit management, includes archival and retrieval ## User Behavior Fingerprinting CMDS_{tm} Enterprise's Integrated statistical profiling engine dynamically builds a fingerprint of user behavior and automatically creates a baseline of application operations. - Every user settles into an usage pattern over time - CMDS_{tm} Enterprise detects when that pattern changes - Accesses to servers - Accesses to workstations - File Browsing - Nighttime activity - Peer group analysis # CMDStm Enterprise Architecture # CMDStm Enterprise Architecture (cont'd) Universal Parser Sub-System ### Audit Analysis #### **Highlights:** - Multiple agents are monitored by a single CMDS Manager system - •Expert System Rules find standard problems - Activity profiler finds exceptions to each person's historical usage patterns - •A criminal may fit his own historical pattern, but will stand out as a group behavioral exception. | Provided in CMDS 4.0 | Direct reading of file by opening | | | | | | | | | | | |----------------------------|-----------------------------------|--|--|--|--|--|--|--|--|--|--| | | Files transferred by directory | | | | | | | | | | | | User Developed | ODBC Interface | | | | | | | | | | | | 3rd Party Vendor Developed | CORBA Interface | | | | | | | | | | | | | Secure CORBA using SSL | | | | | | | | | | | # ODS Universal Parser Process #### **Highlights:** - Translator on the client side reduces workload of the CMDS **Management system** - Collector and Translator may be combined as a single process | Direct reading of file by opening | |-----------------------------------| | Files transferred by directory | | ODBC Interface | | CORBA Interface | | Secure CORBA using SSL | | | ### **Event Log** _ 8 × Log <u>D</u>ata Help | Z | | | | | |---|--|--|--|--| ■ 5 Network • 5 West Coast 5 Products&Sales 2 CARDIFF O 3 CARLSBAD 5 DEL-MAR 4 ENCINITAS 2 LA_JOLLA O 0 SANTA-FE 0 3 TORREY-PINES 1 VISTA | | | | Ev | ent Log | | Version of | | | |-------------|--------------------------------|------------|------------------|----------------|------------|------------|---------------|---------| | | | Severity | Operating System | Event Number | Event Type | ser Name | Computer Name | Ev | | 1 | 1999-01-25 15:29:42.000 | 3 | nt | 535 | passed | ather | TORREY_PINES | loge | | 2 | 1999-01-2515;29;42,000 | 3 | e t | 627 | pace | Heather | TORREY_PINES | accc | | 3 | 1999- m 25 15:29:42.000 | 3 | nt | And the second | , used | Heather | TORREY_PINES | accc | | 4 | 1999-01-25 15:29:42.000 | 3 | nt | 625 | passed | Heather | TORREY_PINES | acco | | 5 | 1999-01-25 15:29:42,000 | 3 | nt | 639 | passed | Heather | TORREY_PINES | acco | | 6 | 1999-01-X 15:29:42.000 | 3 | int | 641 | passed | Heather | TORREY_PINES | ассс | | 7 | 1999-01-25 15:29:36.000 | 3 | nt | 535 | passed | George | TORREY_PINES | logd | | 8 | 1999-01-25 15:29:36.000 | 3 | nt | 627 | passed | George | TORREY_PINES | acce | | 9 | 1999-01-25 15:29:36.000 | 3 | nt | 629 | passed | George | TORREY_PINES | асс | | 10 | 1999-01-25 15:29 36.000 | 3. | nt | 625 | passed | George | TORREY_PINES | acci | | 11 | 1999-01-25 15:29:36.000 | 3 | nt | 639 | passed | George | TORREY_PINES | acc | | 12 | 1999-01-25 15:29:36.000 | 3 | nt | 641 | passed | George | TORREY_PINES | acc | | 13 | 1999-01-25 15:29:30,000 | 3 | nt | 535 | passed | Frank | TORREY_PINES | logd | | 14 | 1999-01-25 15:29:30.000 | 3 | nt | 627 | passed | Frank | TORREY_PINES | acco | | 15 | 1999-01-25 15:29:30.000 | 3 | nt | 629 | passed | Frank | TORREY_PINES | acco | | 16 | 1999-01-25 15:29:30.000 | 3 | nt | 625 | passed | Frank | TORREY_PINES | acco | | 17 | 1999-01-25 15:29:30.000 | , 3 | nt | 639 | passed | Frank | TORREY_PINES | acct | | 18 1 | 999-01-25 15:29:30.000 | j 3 | nt | 641 | /passed | Frank | TORREY_PINES | accc | | 19 | ,1999-01-25 15:29:24.000 | 3 | nt | j 535 | passed | Elizabeth | TORREY_PINES | logo | | 20 | 1999-01-25 15:29:24.000 | 3 | nt | 627 | passed | Elizabeth | TORREY_PINES | acco | | 21 | 1999-01-25 15:29:24.000 | 3 | nt | 629 | passed | Elizabeth | TORREY_PINES | acce | | 22 | 1999-01-25 15:29:24.000 | 3 | nt | 625 | passed | Elizabeth | TORREY_PINES | ассс | | 23 | 1999-01-25 15:29:24.000 | 3 1 | jnt | j639 | passed | Elizabeth | TORREY_PINES | acce | | 24 | 1999-01-25 15:29:24.000 | 3 | nt | 641 | passed | Elizabeth | TORREY_PINES | acco | | 25 | 1999-01-25 15:29:18.000 | 3 | nt | 535 | passed | Danny | TORREY_PINES | logc | | 26 | 1999-01-25 15:29:18.000 | 3 | nt | 627 | passed | Danny | TORREY_PINES | acco | | 27 | 1999-01-25 15:29:18.000 | 3 | nt | 629 | /passed | Danny | TORREY PINES | ассс | | 28 | 1999-01-25 15:29:18.000 | 3 | nt | 625 | passed | Danny | TORREY-PINES | acco | | 29 | 1999-01-25 15:29:18.000 | 3 | nt | 639 | passed | Danny | TORREY-PINES | acco | | 20 | 11999-01-25 15:20:10 000 | 13 | nt | 6/1 | naccod | Паппу | TOPREY PINES | Jacce 1 | Data Profiles Charts There are 16100 records in the result set. 500 record(s) loaded. ### **CMDS Charts** # CMDStm Enterprise Reports Alerts and Warnings by Machine Name Alerts and Warnings by Event Type Alerts and Warnings by User Name **Alerts and Warnings by Day** **Alerts and Warnings by Week** Failed Directory/Failed Access by Machine Name **Failed Logins by Machine Name** #### Where CMDS Is Used Worldwide #### **U.S. Government** US. Federal AgenciesU.S. Department of Defense #### **Foreign Countries** **European Governments NATO** #### **Pacific Rim Countries** **Australian Government Japanese Government** #### **U.S. Commercial Organizations** Telecommunications Software Design Organizations Financial Organizations ## CMDS in Action CAST: Alice: - Manager, Computer Security Officer: - Security, Kurt: - Disgruntled employee, Building Security DateLine: Tuesday, 11:02 AM, West Coast Product&Sales Building DateLine: Tuesday, 11:03 AM, West Coast Product&Sales Building DateLine: Tuesday, 11:04 AM, West Coast Product&Sales Building DateLine: Tuesday, 11:09 AM, West Coast Product&Sales Building DateLine: Tuesday, 12:02 PM, West Coast Product&Sales Building DateLine: Tuesday, 12:04 PM, West Coast Product&Sales Building DateLine: Tuesday, 5:38 PM, West Coast Product&Sales Building DateLine: Tuesday, 5:39 PM, West Coast Product&Sales Building ### Benefits of CMDStm Enterprise - Event information can be collected from disparate systems into a common platform - Event data can be managed at its location or centrally - Detection and monitoring of unauthorized access by employees, including system administration personnel # Benefits of CMDStm Enterprise (cont'd) - Security policy monitoring on a 7X24 basis - Profiles of user(s) dynamically created to identify account hi-jacking, - Last Line of Defense - Archival & Retrieval of Raw Audit Data aids in the Contingency Planning Process ## **ODS Summary Topics** - Air Force and NATO deployments of SecureCom - Integration of routers, firewalls, VPN, IDS, hosts, and a conversation aware infrastructure within the CMDS expert system. - Questions on SecureCom and CMDS: - Scaling Up to necessary Speeds, the McKinley engine project. - · Questions. ### SecureCom Security Platform, Alias: DMZ in a box, LAN in a can... Network Connectivity Pentium PC/Sun / HP Modules ODS Security Software Third Party Software, multi-port probe firmware. Easy To Install and Manage Lean, Light, & Lethal | 1.30% | | 100 | 447 | | |-----------|-----------|-----------|--------------|-------| | II | iras | + | _+ | | | 11131 | ı as | uu | CL | uit | | | 1 3.9 | March, d. | 112-9 | . 11 | | | | and | -4 | | | 1.8 | | 4114 | 11, 9 | 144 | | - Kii - K | - | -44 | • | * 8.4 | | | | aff | IC | KJ 40 | | | 100 | 医二甲烷二 | | 20.80 | | I A | 1 | :+~ | ri m | | | I N | lon | ILO | 6 H (| IU . | | | FELIPS | \$2.3 | 25.5 | D. C. | | 1.500 | | | | 1 | | | | 100 E o 1 | | | | | 45 a 1959 | | 104 | | | 300 | _/:164 | | 32. | -Hell | | 1 7 | Pro | tol | \mathbf{c} | n) | | 11 11 | ט ניו | \cdot | ,0 | ~/ | Network & Host Based IDS (RealSecure) (NetRanger) (CMDS) (NFR) NT, Sun, HP Servers (Flexible) ### **Current Speed Limits of Security** - Security management requires Layers 3, 4, and above - Speed Limits of prior technology Existing IDS and Firewall Limits - ASICs and processor combinations limited to less than 100 Mb/s - How to manage and secure at Gigabit and Terabit LAN speeds? - Can't drink from a fire hose without specialized hardware - Analysis at 1 Gb/s and above - ODS String Search Engine as a firewall, IDS, profiler on steroids # Typical Challenges in Today's Environment - Server & Users - Fast Ethernet - OC3/OC12 - Gig Ethernet or Fiber Channel - Hippi 800 - GSN / 10 Gig Ethernet Over-subscription: where? - Trunking - Where billing and security? #### **ODS String Search Engine** - Hardware Joshua Tree - 3 Year Development - Full 7 Layer Decoding - First Prototype: 2.2 Mpps with 1 Million Strings - Production ASIC: 12 Mpps with 1+ Million Strings - Pattern matching scalable to fit any requirement # Applications of String Search Engine - 1 Gb/s conversation analysis for OC3/12, GE, Hippi 800 - OC12 and GE Encryption box - GSN or 10 Gigabit Probe - Hardware CERT Attack Filter - Custom Probes for specialized data selection and collection - Gigabit Firewall that also provides full IDS, billing, and upper layer decodes to feed user profile analysis for habit monitoring by CMDS. ### High Speed Packet Engine (HSPE) #### Hardware Components - Hardware Interface, memory, packet engine, & CPU - Hardware can be integrated to other processes - RMON, Firewall, Encryption, Authentication, Routing, Switching - Simple Program Language - Tells engine where to look in packet; bit(s)/bytes or range - Recognizes patterns found in packet and matches to programmed signatures - Conversation pairs, packet data, protocol analysis, data descriptions - Provides Descriptors - Allows commands to be sent when matches found - Match handle is a 24 bit number - Internal counters can accumulate statistics of each match ## Flexible Pattern Recognition & Response #### Pattern Recognition - Simple single patterns bit or byte - Complex patterns or ranges - Nested patterns - Pattern Response - Send descriptor to - . Log - Alert - Launch process - Look for next pattern ### HSPE Signatures - High Speed Packet Filtering - Packet filtering rate of 700,000 to 5 million packets per second - Numerous Signatures can be Programmed - From 100,000 to 1 million signatures - Simple, complex or nested signatures - Looks Anywhere in the Packet - Can be programmed to look for bit/byte patterns in packet header, payload, or, over multiple packets #### **HSPE Architecture** #### HSPE Advantages - Provides Wire-Speed Filtering - Reviews packets at over Gigabit speeds - Finds matches in packets with pre-defined signatures - When matches found sends "commands" to other processes based on pre-set filter criteria - Can be Attached in Numerous Ways - As a faster Firewall, IDS, or user profiler - In between "Up-links" between switches or routers - At connection points LAN to LAN, LAN to WAN, WAN to WAN - Only hope above 100 Mb/s. Runs currently at 2 Gb/s, scales to 10 Gb/s links. #### **Contact Information** - Dave Steinman DC - DC Special Programs Manager - dsteinman@ods.com - 7031506-I 167 - Mike Celiceo San Diego - CMDS Product Specialist - mceliceo@ods.com - (619) 2684236 ext. 2232 - Joe Head Dallas - Executive VP - head @ods.com - **972/301-3636**